NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS TECHNICAL NOTE 3861 AERODYNAMIC CHARACTERISTICS OF A CIRCULAR CYLINDER AT MACH NUMBER 6.86 AND ANGLES OF ATTACK UP TO 90° By Jim A. Penland Langley Aeronautical Laboratory Langley Field, Va. Washington January 1957 TECHTICAL NATIONAL ADVISORY COMMITTEE FOR AERONAUI TECHNICAL NOTE 3861 AERODYNAMIC CHARACTERISTICS OF A CIRCULAR CYLINDER AT MACH NUMBER 6.86 AND ANGLES OF ATTACK UP TO 9001 By Jim A. Penland # SUMMARY Pressure-distribution and force tests of a circular cylinder have been made in the Langley 11-inch hypersonic tunnel at a Mach number of 6.86, a Reynolds number of 129,000 based on diameter, and angles of attack up to 90°. The results are compared with the hypersonic approximation of Grimminger, Williams, and Young and with a simple modification of the Newtonian flow theory. The comparison of experimental results shows that either theory gives adequate general aerodynamic characteristics but that the modified Newtonian theory gives a more accurate prediction of the pressure distribution. The calculated crossflow drag coefficients plotted as a function of crossflow Mach number were found to be in reasonable agreement with similar results obtained from other investigations at lower supersonic Mach numbers. Comparison of the results of this investigation with data obtained at a lower Mach number indicates that the drag coefficient of a cylinder normal to the flow is relatively constant for Mach numbers above about 4. # INTRODUCTION A missile returning to the surface of the earth at a high supersonic speed from a flight at extreme altitudes may reenter the atmosphere at a very high angle of attack or may possibly be tumbling end over end. Such conditions of flight could impose severe aerodynamic loads on the structure. The various forces on a missile in all possible flight attitudes are therefore important from a structural standpoint and also for the determination of the probable trajectory of the missile. LSupersedes recently declassified NACA Research Memorandum L54A14 by Jim A. Penland, 1954. Since a large part of the surface of nearly all missiles is either cylindrical or nearly cylindrical, the aerodynamic characteristics of much of the surface of the missile may be approximated at high angles of attack by those of a circular cylinder. Experimental aerodynamic characteristics of circular cylinders are available only up to a Mach number of about 4. For higher Mach numbers, knowledge up to this time depends largely upon theory - notably, the hypersonic approximation of Grimminger, Williams, and Young (ref. 1) in which use is made of the Newtonian impact theory and the crossflow theory (ref. 2). The purpose of this investigation is to extend the range of experimental data for the circular cylinder to a Mach number of about 7 and to use the results to evaluate the theoretical methods. #### SYMBOLS | d. | diameter, in. | |-----------------------------|---| | D | drag force, measured parallel to free stream, 1b | | L | lift force, measured normal to free stream, lb | | Z | length of cylinder model, in. | | M | free-stream Mach number | | $M_{\mathbf{C}}$ | crossflow Mach number, M sin α | | N | normal force, measured normal to body axis, 1b | | P _O | stagnation pressure, lb/sq in. | | P_{∞} | free-stream static pressure, lb/sq in. | | P3 | stagnation pressure behind shock of flow component normal to shock, lb/sq in. | | ^p c | measured pressure on cylinder, lb/sq in. | | ₫ _∞ | free-stream dynamic pressure, lb/sq in. | | ${}^{\mathrm{q}}\mathbf{c}$ | crossflow dynamic pressure, lb/sq in. | | α | angle of attack, deg | NACA IN 3861 3 β radial angle about body axis measured from stagnation point, deg γ ratio of specific heats, 1.4 $$\frac{\Delta p}{q} = \frac{p_{c} - p_{\infty}}{q_{\infty}}$$ C_N normal-force coefficient of cylinder, $N/q_{\infty}ld$ $c_{D.S}$ drag coefficient of sphere, $4D/q_{\infty}\pi d^2$ C_{L} lift coefficient of cylinder, $L/q_{\infty}ld$ C_D drag coefficient of cylinder, $D/q_{\infty}ld$ L/D lift-drag ratio of cylinder $$\frac{p_3 - p_{\infty}}{q}$$ theoretical adiabatic stagnation pressure coefficient, $$\frac{p_3/p_o - p_{\infty}/p_o}{M^2(\gamma/2)(p_{\infty}/p_o)}$$ # APPARATUS ## Wind tunnel The tests discussed in this paper were conducted in the Langley ll-inch hypersonic tunnel. This blowdown tunnel is equipped with a single-step two-dimensional nozzle designed by the method of characterisitics and operates at an average Mach number of 6.86. Most of the tests were made with an all-steel nozzle; however, for an α of 90° and for the same Mach number, an Invar nozzle was used. The duration of the tunnel operating cycle for all tests was limited to approximately 70 seconds to conserve pumping time, and, because of a small variation of Mach number with time, all data used were taken at a specific time corresponding to M = 6.86. A detailed description of this facility may be found in references 3 and 4. ## Force Models The force models used for lift and drag tests consisted of a series of six 1/2-inch-diameter steel cylinders, each having a projected length of 4 inches exposed to the airstream (fig. 1). The true length of these models varied from 4 inches for the $\alpha = 90^{\circ}$ model to 15.41 inches for the $\alpha = 15^{\circ}$ model. By increasing the length of the force models as the angle of attack decreased, it was possible to keep the forces high and thereby hold the accuracy of measurements more constant in order to minimize end effects. The ends of each model were machined to an angle equal to the design angle of attack of the model so that these ends would be parallel to the stream. As a check to determine the effectiveness of these oblique tips, pressure orifices were installed on the center lines of the ends of the 300 force model after force tests were completed (fig. 2). The variation of drag coefficient with the fineness ratio of circular cylinders normal to M = 6.86 flow was determined by making force measurements on 5/16-inch- and 5/8-inch-diameter cylinders, each having lengths of 2 and 4 inches. In order to check further the validity of the hypersonic approximation, a 1/2-inch-diameter steel sphere was tested at M = 6.86. All force models were sting supported from the geometric center of each model. The sting was attached to each cylinder model by means of a set screw placed on the downstream side of the cylinder to shield it from the stream. The sphere model was silver soldered to its supporting sting. # Pressure Model The pressure model was a 1/2-inch-diameter cantilever steel cylinder approximately 10 inches long (fig. 3). Six 0.030-inch-diameter pressure orifices, evenly spaced radially 60° apart, were located approximately 5 inches from the nose (fig. 4). This model could be rotated about its longitudinal axis in order to locate the pressure orifices with relation to the stream; the changes in angle of attack were accomplished by rotating the cylinder and its conical mount about an axis which is normal to the stream, parallel to the tunnel floor, and located in the end of the sting mount. The cylinder, supported by the downstream end, was secured against rotation and the angle of attack of the configuration was locked in position by set screws which may be seen in figure 4. As on the force models the pressure model was supplied with oblique angular tip caps to minimize tip effects by making the end parallel to the stream direction. In addition to the oblique tip caps, two cones with angle of 10° and 30° were provided for the pressure probe to determine the effects of the different tips. The angles of attack for the force models and the pressure model were preset before each test, but the angles used in analysis of data were measured from schlieren photographs in order to take in consideration the possible deflection of the models due to the aerodynamic loading. ### Instrumentation A three-component strain-gage balance was used to measure all forces acting on the cylinder force models described in this paper. This balance has a maximum capacity of 20 pounds lift and 10 pounds drag, measurable to an accuracy of 0.1 pound and 0.05 pound, respectively. A more detailed description of this instrument may be found in reference 5. Continuous records of stagnation and orifice pressures on the cylinder pressure probe were made for all pressure tests, and stagnation pressure was recorded during all force tests. All pressures were measured and recorded on film by means of aneroid-type instruments which magnify the movements of a corrugated face of an evacuated cell. The accuracy of these instruments is $\pm 1/2$ percent at full scale. For the present tests, instruments which had a maximum range near the expected maximum pressure were selected to help minimize any additional error. A more detailed description of this instrument may be found in reference 4. A Z-type single-pass two-mirror schlieren system was used for all tests covered in this paper. The mirrors were 12 inches in diameter with a focal length of 120 inches, and the light source was a standard A-H6 water-cooled mercury-vapor lamp. High-speed panchromatic film, exposed approximately 3 microseconds and normally developed, was used for all tests. The knife edge used for varying the cutoff in the schlieren system was always placed parallel to the flow. # THEORETICAL METHODS # Hypersonic Approximation Grimminger, Williams, and Young (ref. 1) made a series of estimates of the effect of centrifugal force on the hypersonic flow over inclined bodies of revolution and modified the theory of Newtonian flow to include these effects. The various estimates in reference 1 of the centrifugal force of the air as it traveled in a curved path around a body of revolution were based upon different body-layer stream-tube velocities. Five different relations were developed to evaluate the effective body-layer stream-tube velocity. The results of using the fifth relation show that a reasonable pressure distribution may be predicted for ogival bodies of revolution and that the drag of spheres may be accurately predicted for high Mach numbers. The theory based upon this fifth relation is subsequently referred to as Grimminger's hypersonic approximation throughout this paper. # Modified Newtonian Flow The stagnation pressure coefficient predicted by both Newtonian flow and Grimminger's hypersonic approximation is about 10 percent higher than the theoretical adiabatic pressure coefficient for an infinite Mach number. Because of this overestimation, a modified method is presented in which the assumptions of Newtonian flow are used - namely, when the airstream strikes a surface, it loses the component of momentum normal to the surface and moves along the surface with the tangential component of momentum unchanged - except that the theoretical stagnation pressure coefficient for the Mach number of the flow being considered is substituted for the Newtonian stagnation pressure coefficient. The percentage difference between the Newtonian value and the calculated value of the pressure coefficient is then applied to the whole pressure distribution. The results predicted by this method are subsequently referred to as modified Newtonian flow. # Crossflow Theory Another approach for approximating coefficients on inclined bodies is the crossflow theory which is essentially a variation of the well-known sweep effect. For circular wires, Jones (ref. 2) shows that the component of the drag normal to the wire may be found if the stream velocity and the angle of attack are known. The crossflow theory resolves the stream velocity into two components, one parallel to the axis of the body and the other normal to the axis of the body. The effective stagnation pressure and the dynamic pressure for the crossflow component are a function of the crossflow Mach number and the static pressure. If the assumption is correct that the flow may be resolved into components, then the possibility arises that low Mach number data may be used to estimate the values of high Mach number coefficients at angles of attack by using the low Mach number flow as the crossflow on a body at an angle of attack in high Mach number flow. # TEST CONDITIONS By means of a regulating valve the stagnation pressure was held to an average value of 25.7 atmospheres. The stagnation temperature was maintained at an average value of 668° F by means of a variable-frequency, resistance-tube heater to ensure against liquefaction of the air. This heater consists of a shielded group of electrically heated metal tubes located between the high-pressure storage tank and the settling chamber of the nozzle. The air is heated by coming in contact with the inside walls of the metal tubes, the temperature of which is controlled by a variation of the applied voltage. This air heater replaces the storage-type heat exchanger described in reference 4. In order to make certain NACA TN 3861 7 that there would be no water-condensation effects, the absolute humidity was kept less than 1.87×10^{-5} pounds of water vapor per pound of dry air for all tests. The Reynolds number for the Langley 11-inch hypersonic tunnel is 10,000 per inch per atmosphere stagnation pressure. The value of Reynolds number corresponding to the stagnation pressure used for the present tests was 257,000 per inch or 129,000 for the 1/2-inch-diameter cylinders. # RESULTS AND DISCUSSION #### Pressure-Test Results Pressure distributions. - The variation with angle of attack of the pressure distribution about a circular cylinder at M = 6.86 is presented in figure 5(a). More detail as to the point of separation and the values of the pressure coefficient on the downstream side of the cylinder may be seen in figure 5(b). In both measuring the pressures and plotting the results, the assumption was made that the pressure distribution was symmetrical about the center line of the cylinder. The point of separation appears to vary from about 120° from the stagnation point for an angle of attack of 90° to about 100° from the stagnation point for an angle of attack of 14.90. The value of pressure coefficient $\Delta p/q$ at the stagnation point on the cylinder (fig. 5(a)) varies from 1.81 for an angle of attack of 90° to 0.119 for an angle of attack of 14.9°, and from 0.20 to -0.015, respectively, at the rearmost portion of the cylinder. The value of the pressure coefficient for pressure equal to zero is -0.03 and is indicated as a solid line on figure 5(b). The pressure coefficients for $\alpha = 90^{\circ}$ presented in figures 5 and 6 include data obtained with the M = 6.86 Invar nozzle as well as corrected values of data obtained with the M = 6.86 all-steel nozzle (NACA RM L54Al4). A local variation in Mach number at $\alpha = 90^{\circ}$ accounted for the corrections to the data obtained with the all-steel nozzle. The pressure distributions as predicted by Newtonian flow and by Grimminger's hypersonic approximation (ref. 1) are shown in figure 6. It may be seen that both Newtonian theory and Grimminger's hypersonic approximation overestimate the stagnation pressure coefficient and that of the surrounding region. The point of zero pressure coefficient is given as 900 from the stagnation point by both Newtonian theory and Grimminger's hypersonic approximation, but the present tests show that the point of zero pressure coefficient takes place at about 120° for a cylinder normal to the flow at M = 6.86. The pressure distribution predicted by modified Newtonian flow is shown in figure 6 and gives more reasonable values of pressure coefficient in the region near the stagnation point on the cylinder, but, as predicted by unmodified Newtonian theory or Grimminger's hypersonic approximation, the point of zero pressure coefficient is still given as 90° from the stagnation point instead of the value of 120° shown by experiment. It may be seen that the agreement between the experimental values of pressure coefficient at $\alpha = 90^{\circ}$ and the modified Newtonian pressure distribution is only fair. For all other angles of attack except $\alpha = 14.9^{\circ}$, this agreement was found to be much better. Of interest is the ratio of the pressure measured at the stagnation point of a cylinder to the stagnation pressure on a cylinder at an angle of attack of 90° as shown in figure 7. The present experimental data is in excellent agreement with the function $\sin^2\alpha$ at angles of attack above 15° . Pressure-model end effects.- In order to assure that the measured pressures were not affected by the nose tips, two additional tips were tested on the pressure model at an angle of attack of 15°. These tips consisted of a 100 and a 300 cone. Schlieren photographs of the pressure model with the various tips installed may be seen in figure 8. Comparison of the pressure distributions around this cylindrical pressure model with the different tips installed showed that there was no appreciable difference in the values of the measured pressures. Although no variation was found in the pressures with different tips, it must be noted that the shock near the orifices was not parallel to the body surface during the $\alpha = 15^{\circ}$ tests. There was, however, no measurable difference in the slope of the shock or the distance of the shock from the surface of the model in the vicinity of the orifices for the different tips used in the $\alpha = 15^{\circ}$ tests. This is an end effect that was not present at other angles of attack. It may be seen in the schlieren photograph (fig. 8(d)) of the pressure model during the $\alpha = 60^{\circ}$ test that, in the region of the measuring station, approximately 9 diameters from the tip, the shock profile is parallel to the model surface; this condition is an indication that no end effects from either end were present. # Force-Test Results Force coefficients. The variation with angle of attack of the normal-force coefficient of a circular cylinder at M = 6.86 is presented in figure 9. The normal-force coefficients were determined from pressure distributions by integration and by the resolution of the lift and drag forces measured on the strain-gage balance. Experimental force measurements showed that the conical sting support used for all force models could not cause an error of more than about 1.5 percent for the force measurements; therefore, no corrections were made upon measured forces. For comparison with the experimental force and pressure data, the normal-force coefficients as predicted by Newtonian flow, Grimminger's hypersonic approximation, and the modified Newtonian flow for various angles of attack are included in figure 9. Because these theories, based upon the concept of Newtonian flow, predict only the normal-force coefficient by means of integration of the predicted pressure distributions, the skin-friction drag is not included in the theoretical curves. The theoretical curves should therefore be compared with the force coefficients obtained from pressure distributions which also do not include skin friction. The Newtonian theory gives good predictions at low angles of attack, but at higher angles of attack the predictions are not so good, the maximum error becoming about 6 percent at $\alpha = 90^{\circ}$. From this comparison with experimental data it appears that either Grimminger's hypersonic approximation or the modified Newtonian approximation give reasonably accurate predictions of the normal force on a circular cylinder at M = 6.86. It is not known whether these approximations will give equally accurate predictions for different bodies at M = 6.86. It may be seen in figure 10 that the drag coefficient for a sphere is overestimated at high Mach numbers by unmodified Newtonian flow but is predicted with reasonable accuracy by the hypersonic approximation and modified Newtonian flow. For comparison with present data, experimental results from references 6 and 7 covering the Mach number range from 0.3 to 5.6 were included in figure 10. A comparison of the flow around a 1/2-inchdiameter sphere and a 1/2-inch-diameter circular cylinder normal to the flow may be seen in figure 11. The bow wave is seen to be much closer to the surface of the sphere than to the surface of the cylinder, and the angle between the shock downstream of the model and the stream direction is appreciably smaller for the sphere than for the cylinder. The variation with angle of attack of the lift and drag coefficients of a circular cylinder at M = 6.86 is presented in figure 12. It may be seen that both Grimminger's hypersonic approximation and the modified Newtonian method accurately predict the experimental lift and drag coefficients at angles of attack where the friction drag is a very small portion of the total drag. Neither of these methods take into account skin friction and both methods therefore underestimate the drag values and overestimate the values of lift-drag ratio at low angles of attack. It should be noted that the curve of lift-drag ratio is the cotangent of the angle of attack for the Newtonian flow, the hypersonic approximation by Grimminger, and the modified Newtonian theory. The lift-dragratio curve in figure 12 is therefore the same for all theories discussed in this paper. It is to be expected that the drag coefficients obtained from pressure distributions will be lower than those obtained from force-balance measurements because skin-friction drag is not included in the pressure drag. Force-model end effects.- One possible source of error in the lift coefficients from the force tests is that the pressures on the two ends of the cylinder might be different. Inspection of the schlieren photographs of the force models (fig. 13) shows that, as the angle of attack is decreased, the shock patterns on the ends are very different; this condition could possibly result in different pressures on the two cylinder ends. Therefore, in order to investigate the pressures on the flat ends of the force models, orifices were installed on the 30° force model as shown in figure 2. The results of this test showed that there were no measurable differences in the pressures either between orifices or between ends of the force model. A schlieren photograph taken during this test may be seen in figure 13(d) and the shock formation shows no variation from the 30° force model without pressure orifices (fig. 13(c)). It may therefore be concluded that the flat ends did not contribute to the lift force during the force-balance tests. The variation with fineness ratio of the drag coefficient of a cylinder normal to the flow at M=6.86 is presented in figure 14. The drag coefficient is seen to vary a relatively small amount and somewhat erratically as the fineness ratio varies from a value of 3 to a value of 13. It is believed that this variation constitutes no particular trend and that the irregularity is due to scatter in the data. From this investigation, it seems apparent that the variation of the drag coefficient due to end effects on the cylinder normal to the flow are small and are obscured by the scatter of the data which in this case are within the accuracy of the apparatus involved. These results therefore indicate that the forces measured on the cylinder models at angle of attack are representative of forces on infinite cylinders. Reynolds number. The variation of fineness ratio was obtained by varying both the length and the diameter. Each diameter therefore constitutes a different Reynolds number. It may be seen in figure 14 that there was little variation in the drag coefficients for the three cylinders although the Reynolds number varied from about 80,400 for the 5/16-inch-diameter cylinder to about 160,800 for the 5/8-inch-diameter cylinder. In the Reynolds number range of this investigation at M = 6.86, the effect of Reynolds number may therefore be considered negligible for cylinders at high angles of attack. #### Crossflow Results Crossflow Mach number pressure coefficients.— The variation with crossflow Mach number of the stagnation pressure coefficient of a circular cylinder is presented in figure 15. For comparison with experimental data, a curve of theoretical stagnation pressure coefficients is included for various Mach numbers. The experimental stagnation pressure coefficients, obtained by crossflow theory from pressure distributions around cylinders at angle of attack in the M = 6.86 flow, agree closely with the theoretical curve with the exception of the point at $\rm M_{\rm C}$ = 1.74. It was found through close examination of the schlieren photograph of the pressure probe at α = 15° (fig. 8) that the shock in front of the cylinder was not parallel to the surface of the cylinder in the vicinity of the orifices. The crossflow Mach number was calculated from the angle of attack of the model and the resulting pressure coefficient was high as shown in figure 15 at $\rm M_{\rm C}$ = 1.74. If the crossflow Mach number is calculated from the angle of attack of the shock instead of the model, NACA IN 3861 11 the pressure coefficient $\frac{p_3 - p_{\infty}}{q_c}$ then falls on the theoretical curve. This variation in stagnation pressure coefficient, due to the fact that the shock is not parallel to the body, is an end effect which appears to become significant for the present test conditions at an angle of attack of about 150 and below. Unpublished data by Lord and Ulman included in figure 15 also show a higher than normal stagnation pressure coefficient at a crossflow Mach number of 1.04 which corresponds to an angle of attack of 15° in M = 4.04 flow. As described previously, tests indicated that there was no appreciable difference in the pressure distribution around the pressure probe whether it was supplied with a 100 cone, a 30° cone, or the oblique tip. The region immediately downstream of the nose of a cone-cylinder configuration is markedly affected by the flow around the nose, but at the present test conditions the orifices were located far enough downstream to minimize this effect above an angle of attack of 150. It is therefore apparent for the present test conditions that the stagnation pressure coefficient is not affected appreciably by the shape of the tip but is probably affected by the location of the pressure orifices in relation to the nose. The unpublished data by Lord and Ulman and that from references 8 and 9 for various low-supersonic crossflow Mach numbers agree closely with the theoretical curve. The variation with crossflow Mach number of the pressure coefficient on the downstream side of a circular cylinder may be seen in figure 16. Data from reference 9 for the Mach number range 2.5 to 5.0 are included in this figure. It should be noted that the difference between the experimental pressure coefficients and the curve of zero pressure is approximately constant throughout the crossflow Mach number range, although the range of Reynolds numbers varies from 0.4 \times 105 to 2.1 \times 106, based upon free-stream conditions and cylinder diameter, and the results probably contain both turbulent and laminar boundary-layer conditions. Crossflow drag coefficient. The variation with crossflow Mach number of the drag coefficient of a circular cylinder is presented in figure 17. Along with the present data, an accumulation of available cylinder data (refs. 8 to 11) is included in this figure. Data from reference 12 have not been included since the tabulated pressure coefficients, when integrated, do not give overall drag coefficients equal to the values plotted in the same report. The data obtained by the crossflow method appear to fair reasonably well within the scatter of existing low-supersonic Mach number data. It appears that the accuracy with which low Mach number data may be predicted from M = 6.86 data by use of the crossflow theory depends largely upon the fineness ratio of the test cylinder, the distance behind the nose of the cylinder that the pressure distribution is measured, and the angle of attack of the cylinder during the test. Since data obtained by the crossflow method agree with low-supersonic Mach number data, it appears that higher Mach number force coefficients may be predicted from M=6.86 data. Included in figure 17 are the values of drag coefficient predicted by unmodified Newtonian flow, Grimminger's hypersonic approximation, and modified Newtonian flow for an infinite Mach number. From comparison of the present data at M=6.86, and data from reference 8, it appears that the drag coefficient of a cylinder normal to the flow is relatively constant for Mach numbers above 4 and is adequately predicted by either Grimminger's hypersonic approximation or the modified Newtonian flow theories. ## CONCLUSIONS Analysis of experimental data obtained from tests made in the Langley 11-inch hypersonic tunnel on circular cylinders at a Mach number of 6.86 and a Reynolds number of 129,000 leads to the following conclusions: - 1. The values of lift coefficient and drag coefficient of a circular cylinder at angles of attack of 14.9° through 90° agree favorably with the hypersonic approximation of Grimminger, Williams, and Young and with a simple modification of the Newtonian theory. - 2. The pressure distribution around a circular cylinder given by the modified Newtonian theory agrees more favorably with experimental results than does that given by either Newtonian flow or the hypersonic approximation. - 3. The calculated crossflow drag coefficients plotted as a function of crossflow Mach number were found to be in reasonable agreement with similar results obtained from other investigations at lower supersonic Mach numbers. - 4. Comparison of the results of this investigation with the result obtained at lower supersonic Mach numbers indicates that the drag coefficient of a cylinder normal to the free-stream flow remains relatively constant for Mach numbers above 4 and is adequately predicted by either the hypersonic approximation or the modified Newtonian theory. Langley Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., January 6, 1954. # REFERENCES 13 - 1. Grimminger, G., Williams, E. P., and Young, G. B. W.: Lift on Inclined Bodies of Revolution in Hypersonic Flow. Jour. Aero. Sci., vol. 17, no. 11, Nov. 1950, pp. 675-690. - 2. Jones, Robert T.: Effects of Sweep-Back on Boundary Layer and Separation. NACA Rep. 884, 1947. (Supersedes NACA TN 1402.) - 3. McIellan, Charles H., Williams, Thomas W., and Beckwith, Ivan E.: Investigation of the Flow Through a Single-Stage Two-Dimensional Nozzle in the Langley 11-Inch Hypersonic Tunnel. NACA TN 2223, 1950. - 4. McLellan, Charles H., Williams, Thomas W., and Bertram, Mitchel H.: Investigation of a Two-Step Nozzle in the Langley 11-Inch Hypersonic Tunnel. NACA TN 2171, 1950. - 5. McLellan, Charles H., Bertram, Mitchel H., and Moore, John A.: An Investigation of Four Wings of Square Plan Form at a Mach Number of 6.86 in the Langley 11-Inch Hypersonic Tunnel. NACA RM L51D17, 1951. - 6. Clark, A. B. J., and Harris, Fred T. (With Appendix by R. E. Roberson): Free-Flight Air-Drag Measurement Techniques. NRL Rep. 3727, Naval Res. Lab., Sept. 6, 1950. - 7. Charters, A. C., and Thomas, R. N.: The Aerodynamic Performance of Small Spheres From Subsonic to High Supersonic Velocities. Jour. Aero. Sci., vol. 12, no. 4, Oct. 1945, pp. 468-476. - 8. Gowen, Forrest E., and Perkins, Edward W.: Drag of Circular Cylinders for a Wide Range of Reynolds Numbers and Mach Numbers. NACA TN 2960, 1953. - 9. Walter, L. W., and Lange, A. H.: Surface Temperature and Pressure Distributions on a Circular Cylinder in Supersonic Cross-Flow. NAVORD Rep. 2854 (Aeroballistic Res. Rep. 180), U. S. Naval Ord. Lab. (White Oak, Md.), June 5, 1953. - 10. Von Karmán, Th.: The Problem of Resistance in Compressible Fluids. R. Accad. d'Italia, Cl. Sci. Fis., Mat. e Nat., vol XIII, 1935, pp. 210-265. - 11. Welsh, Clement J.: The Drag of Finite-Length Cylinders Determined From Flight Tests at High Reynolds Numbers for a Mach Number Range From 0.5 to 1.3. NACA IN 2941, 1953. 12. Stanton, T. E.: On the Effect of Air Compression on Drag and Pressure Distribution in Cylinders of Infinite Aspect Ratio. R. & M. No. 1210, British A.R.C., 1929. L-80558 Figure 1.- Cylinder force models. Figure 2.- Orifice installation on 30° force model. Dimensions are in inches. maca in 3861 Figure 3.- Cylinder pressure model. Figure 4.- Pressure model. Dimensions are in inches. (a) Complete distribution. Figure 5.- Variation with angle of attack of the pressure distribution around a circular cylinder at M = 6.86. (b) Detailed view. Figure 5.- Concluded. NACA TN 3861 21 Figure 6.- Pressure distribution around a circular cylinder at $\alpha = 90^{\circ}$ and M = 6.86. Figure 7.- Variation with angle of attack of the ratio of the measured pressure to the measured pressure at $\alpha=90^\circ$ on the foremost upstream point of a circular cylinder. 23 (c) 30° tip; $\alpha = 15^{\circ}$. (d) Oblique tip; $\alpha = 60^{\circ}$. Figure 8.- Schlieren photographs of cylinder pressure model. M = 6.86. Figure 9.- Variation with angle of attack of the normal-force coefficient of a circular cylinder. M = 6.86. Figure 10.- Variation with Mach number of drag coefficient of a sphere. 1/2-inch-diameter sphere _ 1/2-inch-diameter cylinder L-82074 Figure 11.- Schlieren photographs of 1/2-inch-diameter sphere and cylinder. M = 6.86. Figure 12.- Variation with angle of attack of the lift and drag coefficients of a circular cylinder. M = 6.86. Figure 13.- Schlieren photographs of cylinder force models. M = 6.86. Figure 14.- Variation with fineness ratio of the drag coefficient of a circular cylinder normal to the flow. M = 6.86; Reynolds number, 257,000/inch. Figure 15. - Variation with crossflow Mach number of the stagnation pressure coefficient of a circular cylinder. Figure 16.- Variation with crossflow Mach number of the pressure coefficient on the downstream side of a circular cylinder. Figure 17.- Variation with crossflow Mach number of the drag coefficient of a circular cylinder. A - Langiey Field, Vi